Chapter 9 Flip-Flops

Introduction

Figure Block Diagram of a sequential circuit

- Content of memory is called State.
- When clock is applied, then memory content is updated based on the excitation.
- When clock is low, then the memory content is not changed. This state is called Present State, Q_n
- External output is function of external input and present state.
- Excitation for next state, Q_{n+1} , is function of external input and present state.

Introduction (Contd.)

Types of Flip-Flops

- 1. S-R Flip-Flops
- 2. J-K Flip-Flops
- 3. D Flip-Flops
- 4. T Flip-Flops

S-R Flip-Flop

(a) Logic symbol

S_n	R_n	Q_n	Q_{n+1}
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	?
1	1	1	?

S_n	R_n	Q_{n+1}
0	0	Q_n
0	1	0
1	0	1
1	1	?

(c) Reduced characteristic table

CK=0, *Q* unchanged CK=1, *Q* is determined by *S* & *R*

(b) Characteristic table

Characteristic Equation:

$$Q_{n+1} = S_n + R_n' Q_n$$

$$S_n R_n = 0$$

Q_n	Q_{n+1}	S_n	R_n
0	0	0	Χ
0	1	1	0
1	0	0	1
1	1	X	0

S-R Flip-Flop with Preset and Clear Inputs

(a) Logic symbol

 P_r and C_r active when CK = 0For synchronous operation, $P_r = C_r = 1$

P_rC_r	Q_n
00	Unused
01	1 (Preset)
10	0 (Clear)
11	Unchanged

J-K Flip-Flop

\boldsymbol{J}_n	K_n	Q_n	Q_{n+1}
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

J_n	K_n	Q_{n+1}	
0	0	Q_n	
0	1	0	
1	0	1	
1	1	Q'_n	

(c) Reduced characteristic table

(b) Characteristic table

Characteristic Equation:

$$Q_{n+1} = J_n Q_n' + K_n' Q_n$$

Q_n	Q_{n+1}	J_n	K_n
0	0	0	X
0	1	1	Χ
1	0	X	1
1	1	X	0

D Flip-Flop

D_n	Q_n	Q_{n+1}
0	0	0
0	1	0
1	0	1
1	1	1

D_n	Q_{n+1}
0	0
1	1

(c) Reduced characteristic table

(a) Logic symbol

(b) Characteristic table

Characteristic Equation:

$$Q_{n+1} = D_n$$

Q_n	Q_{n+1}	D_n
0	0	0
0	1	1
1	0	0
1	1	1

T Flip-Flop

T_n	Q_n	Q_{n+1}
0	0	0
0	1	1
1	0	1
1	1	0

T_n	Q_{n+1}
0	Q_n
1	Q'_n

(c) Reduced characteristic table

(a) Logic symbol

(b) Characteristic table

Characteristic Equation:

$$Q_{n+1} = T_n'Q_n + T_nQ_n'$$

Q_n	Q_{n+1}	T_n
0	0	0
0	1	1
1	0	1
1	1	0

